AFRL-RH-WP-SR-2019-0001 # **Determination of En Route Patient Staging Competencies** Elizabeth Bridges, PhD RN, CCNS, FCCM, FAAN Col (ret) USAFR NC September 2019 DISTRIBUTION STATEMENT A. Approved for public release. 88PA Case #2019-4783 Air Force Research Laboratory 711th Human Performance Wing Warfighter Medical Optimization Division Biomedical Impact of Flight Branch 2510 Fifth St., Bldg. 840 Wright-Patterson AFB, OH 45433-7913 # NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. Qualified requestors may obtain copies of this report from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-RH-WP-SR-2019-0001 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. //SIGNATURE// Nathan Maertens, LTC, USAF Branch Chief Biomedical Impact of Flight Branch //SIGNATURE// David Burch, PhD Core Research Area Lead Biomedical Impact of Flight Branch This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information of information of information. | information if it does not display a currently valid OMB control num | ber. PLEASE DO NOT RETURN YOUR FORM TO THE A | | |--|--|-------------------------------------| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | 11-09-2019 | Technical Report | 2014-2017 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | FA8650-12-D-6280 | | Determination of En Route F | 5b. GRANT NUMBER | | | | | n/a | | | | 5c. PROGRAM ELEMENT NUMBER | | | | n/a | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | 14-130B | | Elizabeth Bridges, PhD RN, CCNS, FCCM, | FAAN | 5e. TASK NUMBER | | Col (ret) USAFR NC | | n/a | | | | 5f. WORK UNIT NUMBER | | | | 711HPW/RHMF | | 7. PERFORMING ORGANIZATION NAME(S) AN | ND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | Air Force Materiel Command | | NUMBER | | Air Force Research Laboratory | | | | 711th Human Performance Wing | | | | Warfighter Medical Optimization Divisio | n | | | Biomedical Impact of Flight Branch | | | | 2510 Fifth St., Bldg. 840 | | | | Wright-Patterson AFB, OH 45433-7913 | | | | 9. SPONSORING / MONITORING AGENCY NAI | ME(S) AND ADDRESS(ES) | 10. SPONSORING/MONITOR'S ACRONYM(S) | | | | JPC-6 | | Joint Program Committee for Combat | t Casualty Care Research | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) | | | | | | | | AFRL-RH-WP-SR-2019-0001 | | 46 DIGTDIDITION / AVAIL ADD ITV OT ATELIES | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited. #### 13. SUPPLEMENTARY NOTES Cleared, 88PA, Case # 2019-4783 #### 14. ABSTRACT **Background:** The en route care (ERC) system ensures patients are safely transported between levels of care. The ERC system must have the "ability to provide uninterrupted care from the point of injury or initial illness until patients arrive at a medical treatment facility (MTF) or between capabilities in the continuum of essential care, without compromise to the patient's condition." Optimal care must be provided not only at a specific point, but across the care continuum. Although nursing personnel may be assigned to a designated En Route Patient Staging facility, nurses from all three services are responsible for preparing and receiving patients from transport (ground, rotary and fixed wing and possibly sea-based transport). No research has been conducted to identify the care requirements and core nursing competencies for this epoch of care. **Purpose:** The purpose of this project was to identify nursing care competencies for patients who are being prepared for/receiving transport/evacuation under operational conditions. A specific focus was on the following areas: 1) considerations for unique aspects of en route care (e.g., pain management) including the stresses of transport, 2) flight/transport preparation, and 3) ground-based safety, including handoff. **Methods:** The methods used to identify competencies were consistent with previous work that informed the development of the USAF readiness competencies for medical-surgical and critical care nurses. *Step 1*: Identify characteristics of patients potentially requiring transport. This phase involved a review of reports on patients transported in the USAF Aeromedical Evacuation system (Aeromedical Evacuation Registry) and the Role 2 Registry. Relevant JTS Clinical Practice Guidelines were also reviewed and consideration was given to the effects of the transport environment (e.g., stresses of flight, etc.) on preflight preparation. *Step 2*: For each competency on the USAF Comprehensive Medical Readiness Program Nurse Corps, 46N3 (medical-surgical) list the following question was asked: "Is there a unique en route care related competency specific to this patient situation?" *Step 3*: A draft list of competencies specific to the operational setting was created and sent to subject matter experts (SME) who reviewed each statements for 1) relevance and criticality to types of patients cared for and nursing care requirements, 2) scope of practice, 3) performed by specialty teams (e.g., CCATT or Burn Team), or 4) performed in garrison as a part of general readiness training. *Step 4*: Based on SME feedback the checklist was revised. Items were eliminated based on relevance to the operational setting and criticality to optimal patient outcomes or if they were outside the scope of practice of an RN, performed by a specialty team or unique to care provided only in an en route patient staging facility. A competency was <u>not</u> removed if it reflected a unique en route aspect of care (e.g., cast management – considerations for bivalving cast). A crosswalk was done against the US Army Austere Environment of Care (Feb 2018): Maintains Patient Stability and Safety during the Transport Process checklist. Results: The competencies related to the preparation for en route care/receiving patients from en route care included the following areas: 1) Performs Nursing Care in the En Route Care Environment Specific to Stresses of Flight. These competencies reflect knowledge related to stresses of flight, such as altitude related hypoxia or gas expansion. 2) Performs Nursing Care in the En Route Care Environment for specified injury/illness (e.g., head trauma – en route need for supplemental oxygen, ocular trauma – risk for gas expansion, anemia, chest tube management and pain management). 3) Provide Nursing Care in the Deployed Location for Issues Related to Transport/Evacuation including packaging a patient for transport, documentation and handoff, pressure injury prevention, and safety related to various transport vehicles (helicopter, airplane, ship/small boat). The comparison of the proposed checklist with the Army Austere Environment of Care checklist identified consistency, but the proposed document adds details and education/training resources that may enhance tri-service standardization of readiness training related to pre/post-patient transport. Each competency on the final checklist was coded as knowledge or performance (skills). Conclusions: This project is unique given its focus on the epoch of care in the pre/post transport phase. Although previous research has identified the importance of tailored care during this period, no research had been done specific to the competencies for this phase of care. The checklist may be augmented by service specific resources but provides a core set of competencies for nurses across all services. This study also addresses a joint need outlined in strategic planning documents and is timely given preparation for the provision of care under austere conditions where fixed structures and capabilities, such as an En Route Patient Staging facility, may not be available. #### 15. SUBJECT TERMS En Route Care, ERC, Competencies, ERPS, En Route Patient Staging | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Darcy Mortimer | |---------------------------------|------------------|--------------|-------------------------------|------------------------|---| | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE | SAR | 40 | 19b. TELEPHONE NUMBER (include area code)
937-938-3418 | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 # TABLE OF CONTENTS | LIST OF FIGURES | ERROR! BOOKMARK NOT DEFINED. |
--|------------------------------| | LIST OF TABLES | iii | | 1.0 BACKGROUND | 1 | | 1.1 Stipulations for Competencies | 1 | | 1.2 Definitions | 2 | | 2.0 Patient Characteristics | 2 | | 3.0 AE Transport | 2 | | 3.1 Role 1 to Role 2 | 3 | | 3.2 Role 2 to Role 3 | 3 | | 4.0 Stresses of Flight | 4 | | 5.0 Pre-Transport Stability | 5 | | 6.0 Methods | 7 | | 6.1 Step 1: Subject Matter Expert (SME) Review | w7 | | 6.2 Step 2: SME Recommendations | 7 | | 6.3 SME Evaluation Response | 8 | | 6.4 Next Steps | 9 | | 7.0 References | 10 | | APPENDIX A | ERROR! BOOKMARK NOT DEFINED. | | APPENDIX B | 16 | | Other Resources | | | Other Areas to Consider | | # LIST OF FIGURES # LIST OF TABLES | Table 1. | Stresses of Flight | 5 | |----------|--|---| | Table 2. | Preflight Hemaglobin Levels | 6 | | Table 3. | Demographics of SMEs | 8 | | Table 4. | CROSSWALK – AUSTERE ENVIRONMENT OF CARE – EN ROUTE STAGING/RECEIVING CHECKLIST | 9 | # 1.0 Background The en route care (ERC) system ensures patients are safely transported between levels of care. The ERC system must have the "ability to provide uninterrupted care from the point of injury or initial illness until patients arrive at a medical treatment facility (MTF) or between capabilities in the continuum of essential care, without compromise to the patient's condition." Optimal care must be provided not only at a specific point, but across the care continuum. Although nursing personnel may be assigned to a designated En Route Patient Staging facility, nurses from all three services are responsible for preparing and receiving patients from transport (ground, rotary and fixed wing and possibly sea-based transport). The purpose of this project was to identify nursing care competencies for patients who are being prepared for transport/evacuation (e.g., en route patient staging system (ERPSS)) under operational conditions. A specific focus was on the following areas: - Considerations for unique aspects of en route care (e.g., pain management) including the stressors of transport - Flight/transport preparation - Ground based safety, including handoff # 1.1 Stipulations for Competencies - 1. The competencies are applicable to all nurses regardless of role or service (Army, Navy, Air Force), and are not restricted to nurses assigned to an En Route Patient Staging facility (e.g., CASF, ERPS). The results of this project may inform service specific readiness training, for example the Comprehensive Medical Readiness Program (CMRP) checklist for USAF medical-surgical nurses or critical care nurses. Formatting of the final competency list may vary by service. - 2. The competencies should not duplicate readiness training/role requirements specific to a unique operational role (e.g., preparing a transport ventilator ECCN/CCATT/Burn Team; perform anti-hijacking screen CASF/AE). - 3. The competencies should not duplicate aspects of roles routinely performed in garrison (e.g., conducts circulation, mobility, and sensitivity (CMS) exam, except if there is a transport unique aspect of the care). - 4. The competencies may be specific to unique transport settings (e.g., ground-based, helicopter, fixed wing aircraft, ship/boat) and will be denoted as such (e.g., safety Describes methods for safe approach to transport vehicles: Helicopter, airplane) - 5. The competencies do not address transport within a medical facility (only inter-facility/inter-location transport). #### 1.2 Definitions The following definitions, which were drawn from AFI 41-106 Medical Readiness Program Management (2017),¹ which implements DoDI 1322.24 Medical Readiness Training² and Air Force Tactics, Techniques and Procedures 3-42.57: En Route Patient Staging System³ were used to inform the development of the operational nursing competency checklist for en route patient staging: - Readiness: "the ability of military forces to fight and meet the demands of assigned missions." - Readiness Skills Training: the skills specific to an Air Force Specialty Code (AFSC), which allow an Airman to perform within the full scope of their AFSC in a deployed setting.⁵ These skills are outlined on Comprehensive Medical Records Program (CMRP) checklists for each specific AFSC. - En route patient staging: "temporary staging of patients to prepare them for flight and aircraft loading while reducing the amount of time an AE aircraft is on the ground. Prior to ERPS concept, staging patients for AE had historically been accomplished via MASFs, CASFs or Disaster Aeromedical Staging Facilities (DASFs)." - Competence is one's potential ability to perform in a competent manner.⁷ - Competency is one's actual performance as required/desired in a real (clinical, work, field) situation.⁷ - Operational Clinical Readiness: the nurse's demonstration of all behaviors described in the competency checklist to at least the performance standard(s) indicated and *operational clinical nursing competencies* are the described behaviors. # 2.0 Patient Characteristics The methods used to identify potential competencies were consistent with previous work that informed the development of the USAF readiness competencies for medical-surgical and critical care nurses. To inform the competency list by first defining the characteristics of the patients potentially requiring transport, a review was conducted of reports on patients transported in the USAF Aeromedical Evacuation system (Aeromedical Evacuation Registry)^{8,9} and the Role 2 Registry.^{10,11} # 3.0 AE Transport Between 2001-2014, the US Air Force Aeromedical Evacuation System (AES) has received 216,621 patient movement requests (PMRs) worldwide reflecting 139,163 patients transported, with over 90% transported by AE (remaining 10% of patients transported by specialty teams, such as Critical Care Air Transport Teams (CCATT)). As demonstrated in Figure 1, the most common specialty area was orthopedics. To develop the competencies for ERPS, existing literature/evidence on en route care (ERC) of these patients was integrated into the competency checklist. For example, a unique aspect of ERC for patients with orthopedic trauma is pain management, particularly for patients with an external fixator. In a study by Gentry ¹² of patients transported from a Role III hospital to the aircraft, the highest pain scores were in patients with orthopedic trauma with an external fixator compared to other patients (including patients with orthopedic trauma with splints). Derived competencies for orthopedic patients with an external fixator/orthopedic hardware would include: 1) Describe strategies for padding/protection of orthopedic hardware during transport, 2) Position affected extremity to minimize bumping during transport, 3) Assess pre-transport pain status, and 4) Administer/instruct patient on analgesic or adjuvants. A similar strategy was applied for each of these major categories. Of note, while a smaller number of patients (n = 1,264; 0.94%) suffered burns (listed as primary specialty), these patients represent a unique population who were also included on the competency list. A complete list of patients by Primary Medical Specialty over Years (2001-2014) is in Figure 1. Figure 1. Top ten primary specialties for patients transported in AE (2001-2014). ### **3.1 Role 1-Role 2** Patient transport from Role 1 (field) to a Role 2 facility (fixed or mobile facility for emergency surgical stabilization and resuscitation)¹³ is outside the scope of this project. However, two recent studies^{10,11} described the casualties transported to a Role 2 facility identify the patients who will need to be prepared for further transport. Among the 15,310 patients included in the Role 2 Registry (R2R), 10,559 casualties who suffered traumatic injury (battle and non-battle injury) were analyzed. The primary Injury type was penetrating (53.5%), blunt (30.8%), combined penetrating and blunt (7.5%) and burns (1.9%). Injuries were due to explosions (48.3%), gunshot wounds (24.6%) and motor vehicle crashes (9.1%). There was no specific information on injury location (e.g., traumatic brain injury, extremity). Further analysis of the R2R is summarized in the next section. ### **3.2 Role 2-Role 3** The Role 2 Registry (R2R) describes patients receiving care at a Role 2 facility. The adult patients cared for at the Role 2 facility suffered primarily from battle injuries (76%) primarily due to explosions, gunshot wounds, and motor vehicle crashes. This preliminary report demonstrates the complex nature of the injuries (penetrating + blunt + burn) but does not provide details of the specific types of injuries or level of care required. A recent paper 14 further analyzed the R2R database and described the 3927 patients transported from Role 2 to Role 3 (2008-2014). A majority of the patients had battle injuries (81%) due to an explosion (51.5%) with penetrating trauma (52.5%). Pre-transport care included surgery (37.9%), blood transfusions (24.5%) and 4.7% received a massive transfusion. An assumption is that these patients are captured under the AE system. Similar to the AE data, the most common injuries were orthopedic (23.9%), soft tissue trauma (23.9%), penetrating extremity injuries (13.8%) and brain injuries (13.3%) and approximately 20% had indications of hemodynamic compromise (shock index \geq 0.9). Approximately 45% of the patients were transported from Role 2 to Role 3 by a nurse (unclear if this was an ECCN) or a physician, suggesting that 55% of the patients were prepared for transport by the clinical nurses. The similarities in the patient characteristics, with the exception for acuity due to time to initial surgery/resuscitation), suggests there is a core patient population for whom a set of transport competencies would apply. The inclusion of considerations for the preparation of a stable post-operative patient may need
to be considered given the potential for future operational scenarios. The competency list was crosschecked with the demographic characteristics of patients transported in the USAF Aeromedical Evacuation System and research reports published from the Role 2 Registry. Although data were available on the number of patients evacuated during Hurricanes Rita and Katrina, there is no known system wide database or research report outlining the characteristics (e.g., age, diagnosis) of patients requiring transport as a part of a disaster/humanitarian mission. Identification of unique disaster/humanitarian en route competencies will be solicited. # 4.0 Stresses of Flight One key component of pre-flight preparation is awareness of the stresses of flight (Table 1). Consideration must be given to the interaction between the patient's injury/disease and the transport environment. An example of a competency statements: 1) define the stresses of flight, 2) head injury – assess patients need for en route supplemental oxygen, and 3) identify patients at increased risk for intra-auricular air (or ear block) – due to barometric pressure changes. | Stress | At-Risk Patients | Care Considerations | |---------------------------|---|---| | Gas expansion at altitude | Entrapped air (pneumocephalus, pneumothorax not relieved by chest tube), decompression sickness | Preflight decongestant, gastric decompression, venting colostomy bags, control IV flow, cabin altitude restriction (CAR). Ensure correct positioning of chest tubes. Effectiveness of vented/non-vented chest seals at altitude has not been confirmed. | | Hypobaric
hypoxia | Cardiac disease,
pulmonary disease,
pulmonary blast injury,
anemia, trauma, head
injury | Calculate altitude adjusted oxygen requirements. Supplemental oxygen, SpO ₂ monitoring. Consider CAR for high-risk patients. | | Gravitational
forces | Head trauma, cardiac, receiving enteral feed | Backrest elevation for patients at risk (e.g., aspiration risk, cardiopulmonary dysfunction, risk for ICP changes). Request long, slow takeoff and landing if possible. Anecdotal reports and case studies of the effect of gravitational forces on patients suggest that at-risk patients be loaded with feet to back of aircraft for takeoff and that they may need to be repositioned with feet to front of aircraft for landing. ¹⁵ However, there are no systematic studies to support this recommendation. | | Vibration | Spinal cord injury,
orthopedic trauma
(especially patients with
external fixators) | Appropriate padding and protection of orthopedic hardware (i.e., external fixators). Position the patient on the aircraft so the external fixators are positioned away from the aisle to avoid being bumped. Patients with unstable thoracolumbar vertebral fractures may require use of a vacuum spine board, particularly during periods of high movement | | Noise | Pain management, TBI,
mental health, auditory
illness/injury,
pediatrics/elderly | Provide hearing protection. Ability to perform routine physical assessment (auscultation) may not be possible. Position monitors to allow for line of sight as device alarms may not be audible. Patients are less likely to communicate with the crew when they are wearing their headphones—ensure strategies to enhance patient communication. | | Temperature | Burns, neonates, elderly, TBI, post-resuscitation | On military aircraft, aft/bottom litter positions have the lowest temperature and highest airflow. The HPMK prevents hypothermia under conditions of AE and MEDEVAC transport in severely injured casualties (note—blankets alone will not prevent hypothermia). The warming ability of the Ready Heat blanket is dependent on O2, and it may not be as effective at altitude. | | Humidity | Burns, trauma,
dental/maxillofacial,
pediatrics/elderly | Humidity decreases to as low as 5% onboard aircraft. Dehydration and immobility may be risk factors for venous thromboembolism (VTE). Offer frequent water/hydration as appropriate, nasal spray, eye drops, oral hygiene, IV fluid replacement. | # **5.0 Pre-Transport Stability** Another area of ERPS care is the assessment of patients for pre-transport physiologic stability. For example, per USAF standards, patients with a Hgb \leq 9 gm/dL should have supplemental oxygen available during fixed wing transport to mitigate potential altitude induced hypoxemia (see Table 2 for preflight hemoglobin levels). The derived competency statement would be: In patients with anemia (Hgb \leq 9 g/dl) assess the need for en route supplemental oxygen. (Note, these competency statements do not denote undertaking independent actions that would require an advanced practitioner/provider order such as ordering supplemental oxygen). Table 2. Preflight Hemoglobin Levels | Year | Average Pre-Flight
Hgb (g/dl) | Total Hgb Values
Reported [‡] | # Hgb ≤ 9 g/dl
(%)* | | | | | |---|----------------------------------|---|------------------------|--|--|--|--| | 2008 | 13.2 ± 2.4 | 5232 | 328 (6.3%) | | | | | | 2009 | 13.3 ± 2.4 | 5369 | 313 (5.8%) | | | | | | 2010 | 13.2 ± 2.5 | 7379 | 489 (6.6%) | | | | | | 2011 | 13.2 ± 2.4 | 6857 | 431 (6.3%) | | | | | | 2012 | 13.1 ± 2.5 | 4717 | 384 (8.1%) | | | | | | 2013 | 13.2 ± 2.4 | 2539 | 188 (7.4%) | | | | | | 2014 | 13.1 ± 2.3 | 1681 | 110 (6.5%) | | | | | | [‡] Patient may have more than one value; *percentage of reported values | | | | | | | | A recently published Joint Trauma System Clinical Practice Guideline (CPG): Inter-facility Transport of Patients Between Theater Medical Treatment Facilities¹⁶ outlines patient preparation for transport. However, the focus of this CPG is primarily on transport supported by a specialty team (critical care, ECCN, paramedic), thus, these criteria would not apply to less severely injured patients. The primary source document for this project was the August 2016 USAF Comprehensive Medical Readiness Program (CMRP) checklist for medical-surgical (46N3) nurses. This document reflects competencies that are unique to the operational setting and provides the organizational structure for the proposed competency list. The list was validated as a part of a previous research study and informed the policy and final readiness checklists used by the USAF Nurse Corps. In April 2018, this document was updated (Appendix A). The results of the proposed instrument were cross-walked with this current document. The proposed checklist augments but does not replicate the CMRP checklist. To inform the identification of en route care patient staging competencies, for each general area on the nurse 46N3 CMRP list (e.g., neurological), the following question was asked: "Is there a unique en route care related competency specific to this patient situation?" For example, a study by Johannigman¹⁷ identified SpO₂ < 90% in 90% of non-critically injured AE patients (mean duration of hypoxemia = 44 minutes). A possible case study would be: Patient with mild TBI has a sea level room air SpO₂ of 92% before flight. Do they require supplemental O₂ for flight (cabin altitude 7,000-8000 Ft.)? A: Given that hypoxemia may exacerbate a TBI, it would be appropriate to discuss with the Flight Surgeon the need to order supplemental oxygen during transport to maintain the patient's ground level SpO₂. The derived competency statement under the section Perform Nursing Care in En route Environment for Patients with the Following Types of Injuries/Illness - Head Injury would be: *Assess patient's need for en route supplemental oxygen*. Other examples of en route care specific to transport to altitude would be to assess a patient's risk associated with entrapped air (e.g., pneumothorax not relieved by a chest tube) and pain management strategies in preparation for movement (considerations include timing of transport – movement onto a litter or transport vehicle, time to transport to aircraft/transport vehicle; pharmacokinetics of available agents relative to transport time, patient safety – consideration if patient is ambulatory/airway safety, etc.). # 6.0 Methods # 6.1 Step 1: Subject matter expert (SME) review - 1. Identify subject matter experts (members of the TriService Nursing Research Program (TSNRP) Expeditionary Care Research Interest Group) representing each service. Individuals with expertise in transport or preparation for transport (e.g., CASF, AE, ECCN, CCATT) were also included. - 2. SMEs were provided with the following background documents: - a. Air Force Nurse Corps CMRP list Medical Surgical Nurses (46N3) as background. Similar documents that are service specific may also be considered - b. Aeromedical Evacuation (AE) Patient Handoff Checklist (SBAR) - c. Draft chapter (FCCS Transport of Critically Ill Patients) Not for distribution - d. Draft chapter (AE Nursing) from text: Aeromedical Evacuation (2nd ed. in press) not for distribution - e. Regulations specific to patient transport - 3. Draft En Route Patient Staging competency list (Appendix B) The SMEs were asked to consider the following questions specific to patients **during en route patient staging** (e.g., pre-transport preparation independent of mode) - 1. Do these competency statements reflect the types of adult patients being
cared for in a deployed environment - 2. Do these competency statements reflect the nursing care requirements of adult patients being prepared for transport cared for in a deployed setting # **6.2 Step 2: SME Recommendations** Based on these considerations the SMEs were asked to do the following: - 1. Review the list and identify any competencies that would be specific to a unique transport role (e.g., preparation of transport ventilator e.g. only CCATT/ECCN/Burn team would perform this competency) - 2. Review the list and identify whether a competency statement is within scope of practice for your area of practice (medical surgical, emergency department, or critical care these data will be used to determine if certain competency statements should be assigned to all nurses (relevant to medical surgical nurses would be a surrogate that the competency is relevant to all nurses) or is relevant only to a specialty area critical care or emergency) - 3. Review the list and identify any competencies that are already being performed as part of general readiness training (e.g., cares for a patient with a mild traumatic brain injury is already a CMRP competency for medical-surgical and critical care nurses). These competencies will not be retained; what will remain on the new list are the en route patient staging aspects of this care. - 4. Review the list and rate the competencies based on their relevance to en route patient staging in the operational setting (0 = Not relevant; 1 = Minimally relevant; 2 = Moderately relevant; 3 = Highly relevant) - 5. Review the list and rate the competencies for their criticality to optimizing patient outcomes (0 = Not critical; 1 = Minimally critical; 2 = Moderately critical; 3 = Highly critical) - 6. Add any competencies that you think are missing or modify any existing competency statement for clarity Based on this feedback the draft list was revised with competencies removed if they are already included on other readiness training checklists or are unique to specialty teams (note: the goal of this checklist is to specify the core competencies that every nurse <u>preparing patients</u> for transport should demonstrate. This competency list will augment other existing training documents). The relevance and criticality ratings will be collapsed: Not relevant (not relevant/minimally relevant) vs. Relevant (moderately relevant/highly relevant); not critical (not critical/minimally critical) vs. critical (moderately critical/highly critical). A threshold of 80% will be required for a competency to be validated as relevant and critical. Competencies were removed if they did not reach this threshold. Any additional competency statements or revisions to existing competency statements were made and the final draft list was sent to the SMEs for confirmation. # **6.3 SME Evaluation Response** A request to evaluate the checklist was sent to 13 identified SMEs. Ultimately only three provided feedback (Table 3). While this low response limits generalizability, these individuals were in key positions to provide informed feedback on the checklist reflecting training, warzone and humanitarian missions. Their responses are consolidated in Appendix C. Table 3. Demographics of SMEs | | SME 1 | SME 2 | SME 3 | |---|--------------------|---------------|--| | Role at time of response | Not specified | ERPS - Bagram | Senior Flight Nurse - USAF | | Primary area of specialty | Med-Surg | | Flight Nurse | | Service | Air Force - Active | Air Force | Air Force - Active | | Rank | 03/04 | 03/04 | 03/04 | | Area of Practice | Med-Surg | | Flight Nurse (USAF) | | Deployments in support of OIF/OEF/OND | 0 | | 2 | | Deployment Location | | Bagram | Tomodachi- Japan
Irma/Harvey- Puerto Rico &
St. Croix, VI (2018) | | Most recent deployment | None | Deployed | 2018 | | Shipboard deployments | No | No | No | | Role during most recent deployment | N/A | ERPS | Chief Nurse - EAES | | Deploy to CASF | N/A | Yes (ERPS) | No | | Other roles (Flight Nurse, ECCN, CCATT) | No | No | Flight Nurse | | Have you ever prepared a patient for transport under operational conditions | N/A | Yes | Yes | Based on the feedback from the SMEs (Appendix C) the checklist was revised. Items were eliminated based on relevance/criticality. The US Army Austere Environment of Care (Feb 2018) document was also reviewed, particularly the section: Maintains Patient Stability and Safety during the Transport Process. A crosswalk was done with the critical element of performance identified in this document compared to the proposed checklist (Table 4). This crosswalk demonstrates that the proposed competency checklist is consistent with other training documents, but provides additional details and education/training resources that may enhance triservice standardization of readiness training related to patient transport. | Table 4. Crosswalk – Austere Environme | ent of Care – En route Staging/Receiving Checklist | |--|---| | Critical elements of Performance | Cross-Walk with Proposed checklist | | Explains unique features of each transport platform (Air, sea, land) and appropriate safety procedures | Describes method for safe approach to transport vehicles | | Creates patient care plan that accounts for altitude physiology | Defines the stresses of flight (Knowledge) Identify patients potentially requiring Cabin Altitude Restriction (K) Defines criteria for pre-transport stability (K) See injury specific stresses (e.g., administration of supplemental oxygen for head injury, pulmonary) | | Organizes all needed supplies and equipment for air movement | Patient Transfer Checklist for Aeromedical Evacuation
(competencies do not include specialty team equipment – e.g., ventilator, ICP monitor) | | Prepares patient for transport to care facility | Packages for patient transport (patient transfer checklist for AE)Litter | | Provides safe and effective en route monitoring and care | Outside scope of this project (pre/post transport only) | | Ensures safe patient "hand-off" to/from receiving unit/facility | Perform handoff using iSBAR (refer also to AE Outpatient/Inpatient Handoff Checklists) | | Documents en route care according to policy | Outside scope of this project (pre/post transport only) | | Manages patient effectively in CBRN environment | UTC specific training – outside scope of this project | A crosswalk was also undertaken to confirm if any of the competencies were already addressed on ingarrison checklists (see Appendix A). A competency statement was <u>not</u> removed if it reflected the unique en route aspect of care (e.g., orthopedic cast management – considerations for cast bivalving). Consideration was also given to whether a specific competency statement would be performed only by personnel assigned to an ERPS facility (or would any nurse preparing a patient for transport be likely to perform the critical skill). For each competency statement, a list of possible training resources was identified. Additional service specific resources or en route specific resources (e.g., preparation of a patient for MEDEVAC) should be added during the final review process. # **6.4 Next Steps:** - 1. Provide final document to members of the Expeditionary Nursing Research Interest Group for their review (inclusion individuals who have deployment experience). - 2. Provide document to service appropriate review (e.g., Air Force Air Staff/Air Mobility Command). # 7.0 References - 1. Secretary of the Air Force. AFI 41-106 Medical Readiness Program Management. USAF;2017. - 2. Office of the Under Secretary of Defense for Personnel and Readiness. DoDI 1322.24 Medical Readiness Training (MRT). In. Washington DC: Department of Defense; 2018. - 3. US Air Force. Air Force Tactics, Techniques, and Procedures 3-42.51: Tactical Doctrine Critical Care Air Transport Team (CCATT). In:2015. - 4. Department of Defense. DoD Dictionary of Military and Associated Terms. In:2018: http://www.jcs.mil/Portals/36/Documents/Doctrine/pubs/dictionary.pdf?ver=2018-07-25-091749-087. Accessed 6 Aug 2018. - 5. Secretary of the Air Force. AFI 41-106 Medical Readiness Program Management. In:2017. - 6. Air Force Tactics, Techniques and Procedures 2-42.57: En Route Patient Staging System. Washington, DC: Secretary of the Air Force;2016. - 7. Alspach J. Designing Competency Assessment Programs: A Handbook for Nursing and Health Related Professions. Pensacola, FL: National Nursing Staff Development Organization; 1996. - 8. Bridges E, Mortimer D, Butler W. *Aeromedical Evacuation Registry Preliminary Report*. Wright Patterson AFB, OH: 711 HPW;2017. - 9. Bridges E, Mortimer D, Dukes S. Aeromedical Evacuation Registry. *Aviat Space Environ Med.* 2016;87(3):309. - 10. Kotwal RS, Staudt AM, Trevino JD, et al. A review of casualties transported to Role 2 Medical Treatment Facilities in Afghanistan. *Mil Med.* 2018;183(suppl_1):134-145. - 11. Kotwal RS, Staudt AM, Mazuchowski EL, et al. A US Military Role 2 Forward Surgical Team Database Study of Combat Mortality in Afghanistan. *J Trauma Acute Care Surg.* 2018. - 12. Gentry C, Frazier L, Ketz A, et al. Preflight/enroute pain management of trauma patients transported by USAF AE from Operation Enduring Freedom. Paper
presented at: AMSUS2010; San Antonio, Tx. - 13. Mann-Salinas EA, Le TD, Shackelford SA, et al. Evaluation of role 2 (R2) medical resources in the Afghanistan combat theater: Initial review of the joint trauma system R2 registry. *J Trauma Acute Care Surg.* 2016;81(5 Suppl 2 Proceedings of the 2015 Military Health System Research Symposium):S121-s127. - 14. Staudt AM, Savell SC, Biever KA, et al. En Route Critical Care Transfer From a Role 2 to a Role 3 Medical Treatment Facility in Afghanistan. *Crit Care Nurse*. 2018;38(2):e7-e15. - 15. King J. CCATT Case Study of Neurotrauma Transport: Operation Iraqi Freedom. In:2004. - 16. Joint Trauma System. JTS CPG: Interfacility Transport of Patients Between Theater Medical Treatment Facilities. 2018. Published 24 Apr 2018. - 17. Johannigman J, Gerlach T, Cox D, et al. Hypoxemia during aeromedical evacuation of the walking wounded. *J Trauma Acute Care Surg.* 2015;79(4 Suppl 2):S216-220. # Appendix A COMPREHENSIVE MEDICAL READINESS PROGRAM Clinical Nurse – 46NX Checklist (Approved April 2018) | Skill Set | Knowledge/
Performance | Frequency | Training Sources | Yes (Y)
No (N) | Trainer
Initials | Member
Initials | Date | |--|---------------------------|--|--|-------------------|---------------------|--------------------|------| | Category-1 Clinical Currency for
Readiness – Fundamental training and
skills of an Airman, usually obtained
through medical education and in-
garrison care that form a foundation on
which to build readiness skills. | | | | | | | | | A. UNIT ORIENTATION COMPETENCY: Complete unit and AFSC-specific requirements for independent practice. | Knowledge | Q24 | Orientation checklist Advanced Cardiac Life Support (ACLS) per AFI 44-102, Medical Care Management, 03 August 2016, Section 2.18.3. Pediatric Advanced Life Support (PALS) per AFI 44-102, Medical Care Management, 03 August 2016, Section 2.18.3.2 | | | | | | Category-2 AFSC Skills for Readiness — Skills specific to an AFSC which allow an Airman to perform within the full scope of their AFSC in a deployed environment. | | Begins on
arrival to
duty station,
AFI 41-106,
5.7.4 | | | | | | | B. Inpatient Clinical Activity Perform 72 hours inpatient clinical duty | Performance | Q12M | MTF, TAA/MOU, Regional
Currency Site, C-STARS. * ODE may be included. * | | | | | | C. Inpatient Care Medical Simulation Minimum of 12 hours of training oversite performed by local Functional Managers. | Knowledge | Q12M | 6 sims from AFMAST or CSTARS
Sim Curriculum (choose from 2-12) Training will be conducted using
any of the CPGs identified in Blocks 3A-6 | | | | | | D. Pediatric Care Assesses pediatric patient using motor /neurologic scales/tools with consideration for developmental age and culture Recognize and treat life- threatening conditions and minimize/prevent secondary injury Fluid Resuscitation in pediatrics Indications of respiratory distress Weight based dosing/medication | Knowledge | Q12M | Borden Institute Pediatric Surgery and Medicine in Harsh Environment (revised 2013) Elsevier Performance Manager (Clinical Skills) Kx Virtual Library https://emp601.elsevierperformance manager.com/Personalization/Home Battlefield and Disaster Nursing Pocket Guide (v2) Pediatrics: Consideration for AE and Pain Management | | | | | | E. Trauma | Knowledge | Q12M | Trauma Nurse Core Curriculum (TNCC) Current within last 24 months AND/OR JTTS Clinical Practice Guidelines * Battle and Non-Battle Injury Documentation: The | | | | | | | | | Resuscitation Record | | | |---|------------|------|---|--|--| | | | | Battlefield and Disaster Nursing Pocket Guide (v2) | | | | | | | Primary/Secondary Assessment Life-saving interventions | | | | F. BLAST/BLUNT INJURY | Knowledge | Q12M | Life-saving interventions JTTS Clinical Practice Guidelines | | | | Predict potential injuries from specific mechanisms and patterns of injury Identify patients at high risk of missed injury, compartment syndrome and conduct serial abdominal exams | Kilowieuge | Q12M | Blast Injury Blunt Abdominal Trauma, Splenectomy and Post- Splenectomy Vaccination Aural Blast Injury/Acoustic Trauma and Hearing Loss Battlefield and Disaster Nursing Pocket Guide (v2) Blast Injury Dismounted Complex Blast Injury Cardiac Trauma/Tamponade Ocular Otologic Injury | | | | G. DAMAGE CONTROL RESUSCITATION Prevent development of coagulopathy by dilution of factors needed to provide hemostasis Identify blood components at an appropriate ratio throughout the resuscitation process Recognize and manage signs and symptoms of a transfusion reaction | Knowledge | Q12M | JTTS Clinical Practice Guidelines Damage Control Resuscitation Whole Blood Transfusion Walking Blood Bank Battlefield and Disaster Nursing Pocket Guide (v2) Blood/Blood Products Damage Control Resuscitation Circulation Hypothermia Prevention | | | | H. THERMAL INJURY Document intake/output on JTS Burn Resuscitation flow sheet; Burn wound management; Recognize emerging burn complication syndromes; Pain Management | Knowledge | Q12M | JTTS Clinical Practice Guidelines • Burn Care 54% Burn Sim AFMAST Battlefield and Disaster Nursing Pocket Guide (v2) • Burns | | | | I. SOFT TISSUE TRAUMA & AMPUTATION Wound care with consideration to diagnosis and infection control practices | Knowledge | Q12M | JTTS Clinical Practice Guidelines Infection Prevention in Combat-Related Injuries Management of War Wounds Invasive Fungal Infection in war wounds Battlefield and Disaster Nursing Pocket Guide (v2) Compartment Syndrome Crush Syndrome Soft Tissue Trauma Wound Care Amputation Care | | | | J. ORTHOPEDIC TRAUMA Perform nursing care related to external fixators (pin care, transport, CMS checks) Recognize signs and symptoms of extremity compartment syndrome | Knowledge | Q12M | • Pelvic Fracture Care • Orthopedic Trauma: Extremity Fractures JTTS Clinical Practice Guidelines • Compartment Syndrome and Fasciotomy AND Battlefield and Disaster Nursing Pocket Guide: • Orthopedic-Musculoskeletal • Cast Care for Aeromedical Evac | | | |--|-----------|------|--|--|--| | K. GENITOURINARY/RENAL TRAUMA OR DISORDERS Recognize signs and symptoms indicative of genitourinary/renal trauma Recognize signs and symptoms of Rhabdomyolysis Suprapubic catheter management | Knowledge | Q12M | JTTS Clinical Practice Guidelines • Urologic Trauma Management Battlefield and Disaster Nursing Pocket Guide (2nd ed): • Rhabdomyolysis • Crush Injuries • Genitourinary/Renal Trauma Elsevier: Caring for a suprapubic catheter | | | | L. NEUROLOGIC INJURIES Knowledge of Military Acute Concussion Evaluation (MACE) Medic/Corpsman screening of Service Members involved in a potentially concussive/ Mild Traumatic Brain Injury event; Evaluate the effectiveness of medical and nursing interventions for the neurologic trauma patient Manage the patient with potential/actual intracranial, spinal cord, and cervical-thoracic-lumbar injury | Knowledge | Q12M | JTTS Clinical Practice Guidelines DoD Policy Guidance for MRI and mTBI in deployed setting Concussion management Algorithm Cards Cervical and Thoracolumbar Spine Injury Evaluation, Transport, and Surgery in the Deployed Setting Battlefield and Disaster Nursing Pocket Guide (v2) Neurological Spinal Cord Injury/Spinal Immobilization Traumatic Brain Injury TBI – Prolonged Field Care | | | | M. MECHANICAL VENTILATION Fundamental Concepts of Mechanical Ventilation | Knowledge | Q12M | JTTS Clinical Practice Guidelines Acute Respiratory Failure Airway Management of Traumatic Injuries (Slide presentations for equipment can be located on the 46N3J Kx site) AND Clinical Skills Plus site on AFMS KX:
Mechanical Ventilation: Volume and pressure modes, troubleshooting Impact 731 Setup CSTARS CCATT (2:58) https://www.youtube.com/watch?v=P Hdnb43Sibo Impact 731 O2 Low Flow CSTARS CCATT (2:34) https://www.youtube.com/watch?v=60 | | | | | | | -7iDet | | | |---|-----------|------|---|--|--| | N. PAIN, ANXIETY AND DELIRIUM Use of DoD/VA pain rating scale Sets up/administers medications via patient-controlled analgesia (AMBIT Pain Pump) Assess for sedation level using Richmond Agitation Sedation Scale (RASS) Use of Confusion Assessment Method (CAM) Mission/use of Acute Pain Service (APS) at Role 3 Care of patient with peripheral nerve | Knowledge | Q12M | c7ppjwRfI Impact 731 Volume Control CSTARS CCATT (3:40) https://www.youtube.com/watch?v=W GNq94KwbNc Impact 731 Pressure Control CSTARS CCATT (3:43) https://www.youtube.com/watch?v=I4 Xhc8JdTUM Battlefield and Disaster Nursing Pocket Guide (v2) Pneumothorax Chest Tube Pulmonary/Thoracic Care of the Ventilator Patient ARDS Emergency Airway Mgmt AE considerations JTTS Clinical Practice Guidelines Pain, Anxiety and Delirium AE Guidance Policy Letter: Management Of Epidural Analgesia & PNB Catheters Battlefield and Disaster Nursing Pocket Guide (v2) Pain, Anxiety, & Delirium Management Epidural Anesthesia/PNB in AE PCA Sedation Emergence Delirium | | | | D. TRANSPORT/EVACUATION Understand concept for patient (including equipment/supplies) for MEDEVAC or AE considering inflight care requirements and the stresses of flight | | | JTTS Clinical Practice Guidelines Litter Evacuation Guide (located on AFMS Kx with CMRP checklists) AND AFI 48-307, V1 En Route Care and Aeromedical Evacuation Medical Operations. AND/OR AE courses (AEPSC, EMEDS, etc.) Battlefield and Disaster Nursing Pocket Guide (v2) Transport Pre-Flight Assessment Handoff Transport to Ships See injury specific considerations | | | | P. EXPEDITIONARY EQUIPMENT | Knowledge | Q12M | Prime Triple Channel Pump
CSTARS CCATT (2:14) | | | | Triple channel IV pump | | | https://www.youtube.com/watch?v=Ep
O4UFxGAus | | | | Patient Controlled Analgesic (PCA)
pump (e.g., AMBIT Pain Pump) | | | Program Vasopressin in Triple
Channel Pump CSTARS CCATT
(3:31) | | | | Portable lab equipment (e.g., I-Stat machine | | | https://www.youtube.com/watch?v=2v
msptvnPRI | | | | Rapid Infuser | | | Program Secondary Line Triple | | | | Wound vacuum (e.g., KCI wound vac) Chest tube drainage system - Adult/pediatric (e.g., Atrium) Bair Hugger Intracranial Pressure Monitoring Device — Intraventricular Drainage Device Propaq/Defibrillator | Channel Pump CSTARS CCATT(1:04) https://www.youtube.com/watch?v=EcF RONwj7gc Change Device Mode Triple Channel Pump CSTARS CCATT (1:15) https://www.youtube.com/watch?v=Le_ JbVmBWIA Codman Express CSTARS CCATT (7:14) https://www.youtube.com/watch?v=FM xX97LXhbw EVD Stopcock Positions CSTARS CCATT (4:04) | | |---|---|--| | | https://www.youtube.com/watch?v=YR v3oX1Urws EVD Level and Open Zero CSTARS CCATT (3:12) https://www.youtube.com/watch?v= 2q uwzlmyqk EVD Draining CSTARS CCATT (3:29) https://www.youtube.com/watch?v=IEr GQjHad2I | | | Q. ENVIRONMENT INJURY Recognizes and provides therapies for: heat at illness, heat exhaustion, heat stroke Initiates therapies to prevent/minimize hypothermia and correlate clinical implications | ### TTTS Clinical Practice Guidelines • Hypothermia prevention AND Battlefield and Disaster Nursing Pocket Guide: • Heat Related Injuries • Hypothermia Prevention • Frostbite/Trench foot | | | Category-3 UTC Training - Training specific to a UTC to which an Airman is assigned | Per AFI 41-106, Chapter 5. • Auto populated in MRDSS upon assignment to a UTC. | | For Comprehensive Medical Readiness Program questions, please contact the Readiness, Analysis and Comprehensive Evaluation (RACE) team at 210-395-9022/9867 (DSN: 969-9022/9867) and/or send correspondence to <u>usaf.jbsa.afmoa.mbx.sghm-race@mail.mil</u>. For comments or suggestions regarding the <u>content</u> of the Comprehensive Medical Readiness Skills checklist, please contact your Surgeon General Consultant or Career Field Manager (CFM) through your MAJCOM. (The SG Consultants/CFM Roster is available through the AFMOA Clinical Quality Kx site: https://kx2.afms.mil/AFMOA/ClinicalQuality/SitePages/Home.aspx.) # Appendix B Subject Matter Expert Competency Checklist Evaluation To describe the expert panel, please provide the following demographic information | | nt is your <u>primary</u> area of p | ractice (pick one) | | | | |--|--|---|--------|----------------------------|--------------------------------------| | | Medical-Surgical Nursing | | | Administrator (not clinica | l practice) | | | Critical Care Nursing | | | Flight Nurse | | | | Emergency Department | | | Other | | | | | | | | | | Serv | | | | | | | | Army | ☐ Active | | Reserve | ☐ National Guard | | | Navy | ☐ Active | | | | | | Air Force | □ Active | | Reserve | Air National Guard | | | rent Rank O1/O2 (2 nd Lt/Ensign or 1 st L O3/O4 (Captain/Lieutenant o O5/O6 (Lt Col/CDR or Col) Retired | r Major/LCDR) | | | | | | a of Practice (Deployed) – se | elect primary role(s) | | G 11 1 G 11 F | T. (MGAT) | | | Medical – Surgical | | | Critical Care Air Transpor | rt Team (USAF) | | | Critical Care | | | Burn Team | | | | Emergency Department | | | Flight Nurse (USAF) | | | | Administrator (not clinical p | | | Navy ship | | | | En Route Critical Care Nurs
CASF | se (US Army) | | Other
Did not deploy | | | | CHOI | | | Did not deploy | | | | | DEPLOYM | ENT I | HSTORY | | | | | DEPLOYM
F/OEF/OND (or current oper | ations |) | Most recent deployment year | | | | | ations |) | | | # Hu | umanitarian deployments _
you have a shipboard deplo
Yes Location | F/OEF/OND (or current oper Location yment? Most recent deploy | ations |) | | | #Hu Did Role U Did U Wer U U U U U U U U U U U U U U U U U U U | you have a shipboard deployers Location No during Most Recent Deployer ECCN CCATT CASF Role II Role III Navy ship Other Did not deploy you ever deploy to a CASF Yes Location No re you ever? Flight Nurse ECCN CCATT e you ever prepared a patie | F/OEF/OND (or current oper Location yment? Most recent deploy yment | ment y | Most recent | | # **En Route (Patient Staging) Operational Nursing Competencies (Draft)** | Scoring Grid | Performed by All | Within Scope | Already included as a | Relevance | Criticality | Comments or | |--------------|---------------------|----------------|------------------------|---------------------|---------------------|----------------| | | Nurses | for your | competency for in- | | | Recommendation | | | | <u>PRIMARY</u> | garrison role | | | | | | | (in-garrison) | | | | | | | | AREA of | | | | | | | | PRACTICE | | | | | | | 0 = No (specific to | 0 = Not within | 0 = No (unique to | 0 = Not relevant | 0 = Not critical | | | | transport role – | scope | operational setting) | 1 = Minimally | 1 = Minimally | | | | FN/CCATT/ECCN) | 1 = Within | 1 = Yes - required for | relevant | critical | | | | 1 = Yes | scope | in-garrison care | 2 = Moderately | 2 = Moderately | | | | | | | relevant | critical | | | | | | | 3 = Highly relevant | 3 = Highly critical | | # Performs Nursing Care in the En Route Care Environment Specific to Stresses of Flight Preparation for En Route Care/Receiving Patients from En Route Care | | Performed by all
Nurses (0-1) | Within Scope (0-1) | In-Garrison
(0-1) | Relevance (0-3) | Criticality (0-3) | Comments | |----------------------------------|----------------------------------|--------------------|----------------------|-----------------|-------------------|-------------------------------| | Define the stresses of flight | Rating: | Rating: | Rating: | Rating: | Rating: | Note – single rating for this | | A. Decreased partial pressure | X | X | X | X X | X | competency (stresses of | | | | | | | | | | $O_2(PaO_2)$ | X | X | X | X | X | flight) | | B. Decreased barometric pressure | X | X | X | X | X | | | C. Decreased humidity | X | X | X | X | X
| | | D. Vibration | X | X | X | X | X | | | E. Gravitational forces | X | X | X | X | X | | | F. Thermal stress | X | X | X | X | X | | | G. Noise | X | X | X | X | X | | | H. Fatigue | | | | | | | | Identify patients potentially | | | | | | Ratings for each component of | | requiring Cabin Altitude | | | | | | competency | | Restriction due to: | | | | | | | | A. hypobaric hypoxia (cardiac, | | | | | | | | pulmonary, brain injury, | | | | | | | | anemia) | | | | | | | | B. hypobaric gas expansion | | | | | | | | (pneumothorax not relieved by | | | | | | | | chest tube, pneumocephalus, | | | | | | | | entrapped intraocular air) | | | | | | | | | | | | | | | | C. Decompression sickness with | | | | | | | | arterial gas embolism | | | | | | | | Define clinical criteria for pre- | | | | |-----------------------------------|--|--|--| | transport stability (HR, SBP, | | | | | Hct/Hgb, Platelet count, INR, pH, | | | | | base deficit, temperature) | | | | | Performs Nursing Care in the En Route Care Environment for Patients with the Following Injury/Illness Preparation for En Route Care/Receiving Patients from En Route Care | | | | | | | |---|--|--|---|---|---|----------------------------| | Scoring Grid | Performed by All
Nurses | Within Scope
for your
PRIMARY (in-
garrison)
AREA of
PRACTICE | In-Garrison | Relevance | Criticality | Comments | | | 0 = No (specific to
transport role only)
1 = Yes | 0 = Not within
scope
1 = Within
scope | 0 = No (unique to
operational setting)
1 = Yes – required for
in-garrison care | 0 = Not relevant
1 = Minimally relevant
2 = Moderately
relevant
3 = Highly relevant | 0 = Not critical 1 = Minimally critical 2 = Moderately critical 3 = Highly critical | | | Neurological Head Trauma A. Assess patients need for en route supplemental oxygen B. Assess patients need for altered position (head position/backrest elevation) during transport to mitigate gravitational forces C. Assess patients for risk for entrapped air (pneumocephalus) and consider need for cabin altitude restriction Spinal Cord/Vertebral Trauma A. Perform spinal precautions B. Assist with positioning patient in vacuum spine board | | | | | | Ratings for each component | | Maxillofacial | | | | | | Ratings for each component | | Ocular Trauma A. Identify patients at increased risk for intraocular air B. Provide eye protection with appropriate device (e.g., Fox shield) C. Assess need to supplement eye moisture | | | | | | | |---|-------------------------------|--------------------|-------------------|-----------------|-------------------|----------------------------| | Ear Block A. Identify patients at risk for earblock B. Implement strategies/instruct patient on strategies to decrease risk for earblock | | | | | | | | | Performed by All Nurses (0/1) | Within Scope (0/1) | In-Garrison (0/1) | Relevance (0-3) | Criticality (0-3) | | | Cardiac | All Nuises (0/1) | (0/1) | | | | Ratings for each component | | Coronary artery disease A. Assess patient for resolution of signs/symptoms B. Assess patients need for en route supplemental oxygen C. Assess patients need for altered position (head position) to mitigate gravitational forces) D. Implement plan to minimize effects of cold environment during transport (e.g., blankets) E. Assess patients need for en route monitoring (ECG, pulse oximeter, blood pressure) | | | | | | | | Anemia (Hgb < 9 g/dl) A. Assess patients need for en route supplemental oxygen | | | | | | | | B. Assess need for pre-transport transfusion (consult) | | | | |--|--|--|----------------------------| | Pulmonary | | | Ratings for each component | | | | | Ratings for each component | | A. Identify patients need for en | | | | | route supplemental oxygen | | | | | B. Identify patients potential need | | | | | for cabin altitude restriction | | | | | C. Assess need for en route SpO2 | | | | | monitoring | | | | | _ | | | | | Pneumothorax/Hemothorax | | | | | A. Assess for signs/symptoms of | | | | | pneumothorax/hemothorax not | | | | | relieved by chest tube | | | | | B. Chest tube management | | | | | 1. Position tubing to | | | | | maximize draining | | | | | 2. Determine need for | | | | | | | | | | Heimlich valve | | | | | 3. Post-chest tube | | | | | management | | | | | | Performed by | Within Scope | In-Garrison (0/1) | Relevance (0-3) | Criticality (0-3) | Comments | |---|------------------|--------------|-------------------|-----------------|-------------------|----------| | | All Nurses (0/1) | (0/1) | | | | | | Orthopedic Trauma | | | | | | | | A. Perform color, motion, | | | | | | | | sensation (CMS) checks | | | | | | | | B. Assess for risk/indications of | | | | | | | | compartment syndrome | | | | | | | | C. Care for patient with external | | | | | | | | fixator/orthopedic hardware | | | | | | | | Describe strategies for | | | | | | | | padding/protection of | | | | | | | | orthopedic hardware during | | | | | | | | transport | | | | | | | | 2. Position affected extremity | | | | | | | | to minimize bumping | | | | | | | | during transport | | | | | | | | 3. Assess pre-transport pain | | | | | | | | status | | | | | | | | 4. Administer/instruct patient | | | | | | | |--|--------------------|--------------|-------------------|-----------------|-------------------|-------------------------| | on analgesic or adjuvants | | | | | | | | D. Assess need to bivalve | | | | | | | | cast/splint | | | | | | | | E. Describe correct positioning of | | | | | | | | residual limb for amputations | | | | | | | | Soft Tissue Trauma | | | | | | | | A. Apply negative pressure | | | | | | | | wound vac (topical negative | | | | | | | | pressure) | | | | | | | | B. Reapply/reinforce dressings Vascular | | | | | | | | vascular | | | | | | | | Venous thromboembolism | | | | | | | | prophylaxis | | | | | | | | A. Identify patients at risk for | | | | | | | | VTE | | | | | | | | B. Assess for need for/provision | | | | | | | | of thromboprophylaxis | | | | | | | | C. Implement/discuss with | | | | | | | | patient strategies to decrease | | | | | | | | VTE risk (hydration, | | | | | | | | mobilization, range-of-motion | | | | | | | | exercises) | | | | | | | | Burns | | | | | | | | A. Document fluid resuscitation | | | | | | | | status | | | | | | | | | | | | | | · | | | Performed by | Within Scope | In-Garrison (0/1) | Relevance (0-3) | Criticality (0-3) | Performed by All Nurses | | | All Nurses (0/1) | (0/1) | 2 (3/ 2) | | | (0/1) | | Temperature Imbalance | 7 HI TValses (0/1) | (0/1) | | | | (0/1) | | x : | | | | | | | | A. Identify patients at risk for | | | | | | | | A. | Identify patients at risk for | | | | |----|-------------------------------|--|--|--| | | intolerance to temperature | | | | | | variations (burns, neonates, | | | | | | elderly, TBI, post- | | | | | | resuscitation) | | | | | B. | Discuss considerations for | | | | | | placement on transport to | | | | | | mitigate ambient temperature | | | | | | effects | | | | | Transmission-Based Isolation | | | | |--|--|--|----------------------------| | A. Perform contact isolation for | | | | | all combat wounds | | | | | ? Mental health | | | | | | | | | | A. Identifies patients who can be | | | | | safely cared for in staging | | | | | facility | | | | | Pain/Anxiety | | | Ratings for each component | | Pre-transport analgesia | | | | | A. Assess patients pain status | | | | | B. SAM patients – instruct on | | | | | pre-flight/inflight analgesia | | | | | C. Administer pre-flight | | | | | analgesia | | | | | unargesia | | | | | Epidural Analgesia/Peripheral | | | | | Nerve Block | | | | | A. Sets up/administers | | | | | medications via patient- | | | | | controlled analgesia (AMBIT | | | | | Pain Pump) | | | | | B. Care for patient receiving | | | | | epidural analgesia or | | | | | | | | | | peripheral nerve block 1. Confirm at least 24-hours | | | | | | | | | | post any complication r/t | | | | | PNB/epidural | | | | | 2. Confirm epidural/PNB in | | | | | place and running at least | | | | | four hours without | | | | | complications before | | | | | transport | | | | | C. Assess patient's need for | | | | | supplemental analgesia | | | | | D. Assess neurological status | | | | | distal to PNB/epidural | | | | | E. Describe fall precautions for | | | | | patient with epidural/PNB to | | | | | lower extremities | | | | | | Performed by | Within Scope | In-Garrison (0/1) | Relevance (0-3) | Criticality (0-3) | Performed by All Nurses |
--|------------------|--------------|-------------------|-----------------|-------------------|----------------------------| | | All Nurses (0/1) | (0/1) | | | | (0/1) | | Gastrointestinal | | | | | | Ratings for each component | | Post-abdominal surgery A. Assess need for gastric decompression B. Empty ostomy bags C. Vent ostomy bags | | | | | | | | Enteral Nutrition Tubes | | | | | | | | A. Confirm correct position of tubes (post-pyloric) | | | | | | | | B. Maintain backrest/head of bed elevation | | | | | | | | Nausea | | | | | | | | A. Assess need for/administer antiemetic | | | | | | | | | | | | | | | | Provides Nursing Care in the Deployed Location for the Following Issues | | | | | | | |---|------------------|--------------|-------------------|-----------|-------------|----------| | | Performed by All | Within Scope | In-Garrison (0/1) | Relevance | Criticality | Comments | | | Nurses (0/1) | (0/1) | ' | (0-3) | (0-3) | <u> </u> | | Transport/Evacuation | 1 | 1 | | | | | | Prepares patient (including | 1 | 1 | | | | | | equipment/supplies) for | 1 | 1 | | 1 | | | | MEDEVAC or AE considering | 1 | 1 | 1 | 1 | | | | inflight care requirements and the | 1 | 1 | 1 | 1 | | | | stresses of flight | 1 | 1 | 1 | 1 | | | | | 1 | 1 | | | | | | A. Litter | 1 | 1 | | | | | | Setups litter for transport Meyes petient ente/off | 1 | 1 | | | | | | 2. Moves patient onto/off litter (use oversized litter | 1 | 1 | | | | | | for weight > 350 lbs.) | 1 | 1 | | | | | | 3. Demonstrates correct | 1 | 1 | | | | | | lifting and movement | 1 | 1 | | | | | | techniques | 1 | 1 | | ' | | | | 4. Assists with loading, | 1 | 1 | 1 | 1 | | | | securing litter, and | 1 | 1 | | ' | | | | unloading transport vehicles (ambulance, | 1 | 1 | 1 | 1 | | | | MRAP-ambulance, | 1 | 1 | 1 | 1 | | | | AMBUS, helicopter, | 1 | 1 | 1 | 1 | | | | aircraft) | 1 | 1 | | | | | |] | 1 | 1 | | | | [' | | B. Perform handoff using iSBAR | 1 | 1 | | | |] | | C. Programa in immediate | 1 | 1 | | | | [' | | C. Pressure injury prevention 1. Perform pre/post transport | 1 | 1 | | | | [] | | skin assessment | 1 | 1 | | | | [| | 2. Implement pressure | 1 | 1 | | | | [| | reduction strategies (litter | 1 | 1 | | | | | | pad, approved occipital | 1 | 1 | | | | | | donut, heel protectors) | 1 | 1 | | | | | | 3. Reposition patient | 1 | 1 | | | | | | minimally q2 hours when on litter | 1 | 1 | | | | | | On inter | 1 | 1 | | | | | | D. Noise | | 1 | <u> </u> | | | | | Instruct patient on | | | | | | | |---|--------------------------|----------------------|-------------|--------------------------|------------------------|--------------------------| | anticipated noise and | | | | | | | | communication methods | | | | | | | | during transport | | | | | | | | 2. Provide hearing protection | | | | | | | | Safety | | | | | | | | Describes methods for safe | | | | | | | | approach to transport vehicles | | | | | | | | A. Helicopter | | | | | | | | B. Aircraft | | | | | | | | preparation of a transport ventilato | r or care that is specil | fic to the in-transp | port phase) | | | | | Competencies related to preparation transport, or ship transport). Please | | | | tform (i.e., unique comp | etencies for preparing | a patient for helicopter | | | | | | | | - | En Route Staging/Receiving Nursing Competencies Preparation for En Route Care/Receiving Patients from En Route Care ### Performs Nursing Care in the En Route Care Environment Specific to Stresses of Flight Preparation for En Route Care/Receiving Patients from En Route Care | Skill Set | Knowledge
Performance | Frequency | Training Sources | Yes(Y)
No(N) | Trainer
Initials | Member
Initials | Date | |--|--------------------------|-----------|---|-----------------|---------------------|--------------------|------| | Define the stresses of flight A. Decreased partial pressure O2 (PaO2) B. Decreased barometric pressure C. Decreased humidity D. Vibration E. Gravitational forces F. Thermal stress G. Noise H. Fatigue | Knowledge | | Battlefield and Disaster Nursing Pocket Guide (2nd ed.) Preflight/Inflight Considerations of Stresses of Flight | | | | | | Identify patients potentially requiring Cabin Altitude Restriction (CAR) due to: A. Hypoxic hypoxia (cardiac, pulmonary, brain injury, anemia) B. Hypobaric gas expansion (pneumothorax not relieved by chest tube, pneumocephalus, entrapped intraocular air) C. Decompression sickness with arterial gas embolism | Knowledge | | U.S. Department of Air Force. Air Force Instruction 48-307, Volume 1. Health Services: En Route Care and Aeromedical Evacuation Medical Operations, January 9, 2017. Battlefield and Disaster Nursing Pocket Guide (2nd ed.) See discussion of consideration for CAR (cardiac, TBI, ocular injury, pneumothorax, pneumocephalus, hypoxemia) | | | | | | Define clinical criteria for pre-
transport stability (HR, SBP,
Hct/Hgb, Platelet count,
temperature) | Knowledge | | JTS Clinical Practice Guidelines Inter-facility Transport of Patients between Theater Medical Treatment Facilities | | | | | | Performs No | Performs Nursing Care in the En Route Care Environment for Patients with the Following Injury/Illness Preparation for En Route Care/Receiving Patients from En Route Care | | | | | | | |--|---|---|--|--|--|--|--| | Head Trauma A. Assess patients need for en route supplemental oxygen B. Assess patients need for altered position (head position/backrest elevation) during transport to mitigate gravitational forces | Knowledge | Battlefield and Disaster Nursing Pocket Guide: • Neurological | | | | | | | Spinal Cord/Vertebral Trauma A. Perform spinal precautions B. Assist with positioning patient in vacuum spine board | Performance | Battlefield and Disaster Nursing Pocket Guide: • Neurological • Spinal Immobilization/. Cervical Collar Application JTS Clinical Practice Guidelines • Cervical and Thoracolumbar Spine Injury Evaluation, Transport, and Surgery in the Deployed Setting | | | | | | | Ocular Trauma Identify patients at increased risk for intraocular air | Knowledge | Battlefield and Disaster Nursing Pocket Guide: Ocular – Considerations for Aeromedical Evacuation | | | | | | | Ear Block A. Identify patients at risk for earblock B. Implement strategies/instruct patient on strategies to decrease risk for ear block | Knowledge Performance | U.S. Department of Air Force. Air Force Instruction 48-307, Volume 1. Health Services: En Route Care and Aeromedical Evacuation Medical Operations, January 9, 2017. | | | | | | | Coronary Artery Disease A. Assess patients need for en route supplemental oxygen B. Assess patients need for altered position (head position) to mitigate gravitational forces) C. Assess patients need for en route monitoring (ECG, pulse oximeter, blood pressure) | Knowledge | Battlefield and Disaster Nursing Pocket Guide (2 nd ed.) Cardiac – Considerations for En Route Care | | | |---|---------------------------------|--|--|--| | Anemia (Hgb < 9 g/dl) Assess patients need for en route supplemental oxygen | Knowledge | U.S. Department of Air Force. Air Force
Instruction 48-307, Volume 1. Health Services:
En Route Care and Aeromedical Evacuation
Medical Operations, January 9, 2017. | | | | Pulmonary A. Identify patients need for en route supplemental oxygen B. Assess need for en route SpO2 monitoring | Knowledge | Battlefield and Disaster Nursing Pocket Guide (2 nd ed.) • Aeromedical Evacuation Considerations – Pulmonary/Thoracic: In-Flight Oxygen Requirements • Altitude-Barometric Pressure Chart | | | | Position tubing to maximize draining D. Determine need for Heimlich valve | Knowledge Performance Knowledge | Battlefield and Disaster Nursing Pocket Guide (2 nd ed.) • Aeromedical Evacuation Considerations – Chest Tubes/Preflight Considerations/Post-Chest Tube Removal – AE Requirements | | | | Orthopedic Trauma A. Assess for risk/indications of compartment syndrome B. Describe strategies for padding/protection
and positioning of injured extremity/orthopedic hardware during transport C. Assess need to bivalve cast/splint D. Describe correct positioning of residual limb for amputations | TS Clinical Practice Guidelines Crush Syndrome Under Prolonged Field Care Battlefield and Disaster Nursing Pocket Guide (2nd ed.) Orthopedic – Cast Care for Aeromedical Evacuation/External Fixator Management Wound Care | | | |---|---|--|--| |---|---|--|--| | Venous thromboembolism prophylaxis during transport A. Identify patients at risk for VTE B. Assess for need for/provision of thromboprophylaxis C. Implement/discuss with patient strategies to decrease VTE risk (hydration, mobilization, range-of- motion exercises) | Knowledge | TS Clinical Practice Guidelines The Prevention of Deep Vein Thrombosis (background information) Battlefield and Disaster Nursing Pocket Guide (2nd ed.) Venous Thromboembolism Prophylaxis | | | |---|-----------------------|---|--|--| | Burns A. Document fluid resuscitation status B. Assess for provision of care for burns (added) | Performance | JTS Clinical Practice Guidelines Burn care Burn Wound Management Under Prolonged Field Care Battlefield and Disaster Nursing Pocket Guide (2nd ed.) Burn Care – Transfer/Transport of Burn Injuries | | | | contaminated line/waste/disposable medical | Knowledge Performance | JTS Clinical Practice Guidelines ■ Infection Prevention in Combat Related Injuries Battlefield and Disaster Nursing Pocket Guide (2nd ed.) ■ Infection Prevention – Austere Settings/AE Considerations Add appropriate Instructions (AFI/DoDI) | | | | Behavioral Health Identifies patients who can be safely cared for in staging facility | Knowledge | Battlefield and Disaster Nursing Pocket Guide (2 nd ed.) Combat and Operational Stress | | | | Pre-transport analgesia A. Assess patients pain status B. SAM patients – instruct on pre-flight/inflight analgesia C. Administer/instruct patient on analgesic or adjuvants | Knowledge | JTS Clinical Practice Guidelines Management of Pain, Anxiety and Delirium Analgesia and Sedation Management during
Prolonged Field Care Battlefield and Disaster Nursing Pocket Guide (2nd ed.) Pain, Anxiety and Delirium (PAD) Management Pain Management – En Route Care
Considerations – Preflight Preparation | | | |--|-----------|--|--|--| | Epidural Analgesia/Peripheral Nerve Block F. Sets up/administers medications via patient- controlled analgesia (AMBIT Pain Pump) G. Care for patient receiving epidural analgesia or peripheral nerve block 1. Confirm at least 24-hours post any complication r/t PNB/epidural 2. Confirm epidural/PNB in place and running at least four hours without complications before transport 3. Assess neurological status distal to PNB/epidural 4. Assess patient's need for supplemental analgesia 5. Describe fall precautions for patient with epidural/PNB to lower extremities r/t transfer to transport vehicle | Knowledge | JTS Clinical Practice Guidelines Management of Pain, Anxiety and Delirium Battlefield and Disaster Nursing Pocket Guide (2nd ed.) Pain, Anxiety and Delirium (PAD) Management Aeromedical Evacuation Considerations for Patients with Epidural Infusion or Peripheral Nerve Block Pain Management – En Route Care Considerations – Preflight Preparation Care of the Combat Amputee (2009) Review Ch. 11. Pain management among soldiers with amputations. http://www.bordeninstitute.army.mil/published | | | | Post-abdominal surgery A. Assess need for gastric decompression B. Empty/vent ostomy bags |
Battlefield and Disaster Nursing Pocket Guide (2 nd ed.) Ostomy care: En route/in-flight considerations | | | |--|--|--|--| | Enteral Nutrition Tubes A. Confirm correct position of tubes (post-pyloric) B. Maintain backrest/head of bed elevation |
Battlefield and Disaster Nursing Pocket Guide (2 nd ed.) A. Enteral Feeding during Aeromedical Evacuation | | | | Provides Nur | sing Care in the Deployed Location for the Following Issues | |---|---| | Transport/Evacuation Prepares patient (including equipment/supplies) for MEDEVAC or AE considering inflight care requirements and the stresses of flight or other transport related stresses (ground, sea) Litter A. Setups litter for transport B. Demonstrate correct lifting/moving onto/off litter (use oversized litter for weight > 350 lbs.) — C. Assists with loading, securing litter, and unloading transport vehicles (ambulance, MRAP-ambulance, AMBUS, helicopter, aircraft, etc.) Packages patient for transport A. Temperature control (hypothermia/hyperthermia) B. Preflight Documentation A. Labeling IVs (start time, catheter gauge, last dressing change), IV bag B. Transport documents (e.g., AF Form 3899, A-N | Inter-facility Transport of Patients Between Theater Medical Treatment Facilities Battlefield and Disaster Nursing Pocket Guide (2nd ed.) Transport Preflight Assessment Preflight/Inflight Considerations
of Stresses of Flight Medical Precedence/Patient Movement Classification Hypothermia Litters Patient Transfer Checklist for Aeromedical Evacuation Moving Patients/Equipment Safely Zulu Time Chart Need MEDEVAC packaging (non-critical care) Need NAVY packaging (non-critical care) Additional sources: AECOT; AE Concepts; or UTC specific courses U.S. Department of Air Force. Air Force Instruction 48-307, Volume 1. Health Services: En Route Care and Aeromedical Evacuation Medical Operations, January 9, 2017. | | Perform handoff using iSBAR | Performance | Secretary of the Air Force. Air Force Tactics, Techniques and Procedures 2-42.57 (10 August 2016. En Route Patient Staging System • AE Outpatient Handoff Checklist • AE Inpatient Handoff Checklist (iSBAR) Battlefield and Disaster Nursing Pocket Guide (2 nd ed.) • Handoff | | | |--|-------------|--|--|--| | Pressure injury prevention A. Perform pre/post transport skin assessment B. Implement pressure reduction strategies (litter pad, approved occipital donut, heel protectors) C. Reposition patient minimally q2 hours when on litter D. Assess for contact pressure injuries (litter, SMEED, litter straps) | Knowledge | Battlefield and Disaster Nursing Pocket Guide (2 nd ed.) • Pressure injury prevention JTS Clinical Practice Guidelines • Nursing Intervention in Prolonged Field Care | | | | Noise A. Instruct patient on anticipated noise and communication methods during transport B. Provide hearing protection | Knowledge | U.S. Department of Air Force. Air Force Instruction 48-307, Volume 1. Health Services: En Route Care and Aeromedical Evacuation Medical Operations, January 9, 2017 | | | | Safety Describes methods for safe approach to transport vehicles A. Helicopter B. Aircraft C. Ship/small boat | Knowledge | Battlefield and Disaster Nursing Pocket Guide (2 nd ed.) Transporting Patients to Ships Helicopter Operations/Loading | | | | Category- 3 UTC Specific
Training - Training specific to a
UTC for which an Airman is
assigned. | | Air Force: Per AFI 41-106, Chapter 5. Autopopulated in MRDSS upon assignment to a UTC. | | | #### **Other Resources** - U.S. Department of Air Force. Air Force Instruction 48-307, Volume 1. Health Services: En Route Care and Aeromedical Evacuation Medical Operations, January 9, 2017. - Secretary of the Air Force. Air Force Tactics, Techniques and Procedures 2-42.57 (10 August 2016. En Route Patient Staging System. - Bridges E, Buzbee-Stiles M. Military aeromedical evacuation nursing. In <u>Aeromedical Evacuation: Management of Acute and</u> Stabilized Patients (2nd ed). Hurd WW, Beninati W (eds). Springer (in press) - Fundamental Critical Care Support: Austere and Operational Environments. Society of Critical Care Medicine (in press) #### Other areas to consider: Pediatrics (See Bridges E., & McNeill, M. (Eds.) (2020). *Battlefield and Disaster Nursing Pocket Guide* (2nd Ed.). Burlington, MA: Jones & Bartlett Learning. Pregnancy (See Bridges E., & McNeill, M. (Eds.) (2020). *Battlefield and Disaster Nursing Pocket Guide* (2nd Ed.). Burlington, MA: Jones & Bartlett Learning.)